

Chapter 7

Space and Time Tradeoffs

Space-for-time tradeoffs

Two varieties of space-for-time algorithms:

- *input enhancement* — preprocess the input (or its part) to store some info to be used later in solving the problem
 - counting sorts (Ch. 7.1)
 - string searching algorithms
- *prestructuring* — preprocess the input to make accessing its elements easier
 - hashing
 - indexing schemes (e.g., B-trees)

Review: String searching by brute force

pattern: a string of m characters to search for

text: a (long) string of n characters to search in

Brute force algorithm

Step 1 Align pattern at beginning of text

Step 2 Moving from left to right, compare each character of pattern to the corresponding character in text until either all characters are found to match (successful search) or a mismatch is detected

Step 3 While a mismatch is detected and the text is not yet exhausted, realign pattern one position to the right and repeat Step 2

Time complexity (worst-case): $O(mn)$

String searching by preprocessing

Several string searching algorithms are based on the input enhancement idea of preprocessing the pattern

- Knuth-Morris-Pratt (KMP) algorithm preprocesses pattern left to right to get useful information for later searching
O($m+n$) time in the worst case
- Boyer -Moore algorithm preprocesses pattern right to left and store information into two tables
O($m+n$) time in the worst case
- Horspool's algorithm simplifies the Boyer-Moore algorithm by using just one table

Horspool's Algorithm

A simplified version of Boyer-Moore algorithm:

- preprocesses pattern to generate a shift table that determines how much to shift the pattern when a mismatch occurs
- always makes a shift based on the text's character c aligned with the last compared (mismatched) character in the pattern according to the shift table's entry for c

How far to shift?

Look at first (rightmost) character in text that was compared:

- The character is not in the pattern

..... **C** (C not in pattern)
BAOBAB

- The character is in the pattern (but not the rightmost)

..... **O** (O occurs once in pattern)
BAOBAB

..... **A** (A occurs twice in pattern)
BAOBAB

- The rightmost characters do match

..... **B**
BAOBAB

Shift table

- Shift sizes can be precomputed by the formula

$$t(c) = \begin{cases} \text{distance from } c\text{'s rightmost occurrence in pattern} \\ \text{among its first } m-1 \text{ characters to its right end} \\ \text{pattern's length } m, \text{ otherwise} \end{cases}$$

by scanning pattern before search begins and stored in a table called *shift table*. After the shift, the right end of pattern is $t(c)$ positions to the right of the last compared character in text.

- Shift table is indexed by text and pattern alphabet

Eg, for BAOBAB:

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
1	2	6	6	6	6	6	6	6	6	6	6	6	6	3	6	6	6	6	6	6	6	6	6	6	6

Example of Horspool's algorithm

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	-
1	2	6	6	6	6	6	6	6	6	6	6	6	6	3	6	6	6	6	6	6	6	6	6	6	6	6

BARD LOVED BANANAS

BAOBAB

BAOBAB

BAOBAB

BAOBAB (unsuccessful search)

If k characters are matched before the mismatch, then the shift distance is
 $d_1 = t(c) - k$.

.....czyx.....

...c....bzyx

t(c)

...c....bzyx

Note that the shift could be negative!

E.g. if text = ...AB**A**BAB...

Boyer-Moore algorithm

Based on the same two ideas:

- comparing pattern characters to text from right to left
- precomputing shift sizes in two tables
 - *bad-symbol table* indicates how much to shift based on text's character causing a mismatch
 - *good-suffix table* indicates how much to shift based on matched part (suffix) of the pattern (taking advantage of the periodic structure of the pattern)

Bad-symbol shift in Boyer-Moore algorithm

- If the rightmost character of the pattern doesn't match, BM algorithm acts as Horspool's
- If the rightmost character of the pattern does match, BM compares preceding characters right to left until either all pattern's characters match or a mismatch on text's character c is encountered after $k > 0$ matches

text

pattern

bad-symbol shift $d_1 = \max\{t(c) - k, 1\}$

Good-suffix shift in Boyer-Moore algorithm

- Good-suffix shift d_2 is applied after $0 < k < m$ last characters were matched
- $d_2(k)$ = the distance between (the last letter of) the matched suffix of size k and (the last letter of) its rightmost occurrence in the pattern that is not preceded by the same character preceding the suffix

Example: CABABA $d_2(1) = 4$

— - - -

- If there is no such occurrence, match the longest part (tail) of the k -character suffix with corresponding prefix; if there are no such suffix-prefix matches, $d_2(k) = m$

Example: WOWWOW $d_2(2) = 5, d_2(3) = 3, d_2(4) = 3, d_2(5) = 3$

— - - -

Boyer-Moore Algorithm

After matching successfully $0 < k < m$ characters, the algorithm shifts the pattern right by

$$d = \max \{d_1, d_2\}$$

where $d_1 = \max\{t(c) - k, 1\}$ is bad-symbol shift

$d_2(k)$ is good-suffix shift

Example: Find pattern AT_THAT in

WHICH_FINALLY_HALTS. _ _ _ _ _
AT THAT AT THAT AT THAT AT THAT AT THAT

$$d1 = 7-1 = 6 \quad d1 = 4 -2 = 2$$

t	A H T _ ?
	1 2 3 4 7

$d2$	1 2 3 4 5 6
	3 5 5 5 5 5

Boyer-Moore Algorithm (cont.)

Step 1 Fill in the bad-symbol shift table

Step 2 Fill in the good-suffix shift table

Step 3 Align the pattern against the beginning of the text

Step 4 Repeat until a matching substring is found or text ends:
Compare the corresponding characters right to left.

If no characters match, retrieve entry $t_1(c)$ from the bad-symbol table for the text's character c causing the mismatch and shift the pattern to the right by $t_1(c)$.

If $0 < k < m$ characters are matched, retrieve entry $t_1(c)$ from the bad-symbol table for the text's character c causing the mismatch and entry $d_2(k)$ from the good-suffix table and shift the pattern to the right by

$$d = \max \{d_1, d_2\}$$

where $d_1 = \max\{t_1(c) - k, 1\}$.

Example of Boyer-Moore alg. application

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	-
1	2	6	6	6	6	6	6	6	6	6	6	6	6	3	6	6	6	6	6	6	6	6	6	6	6	6

B E S S _ K N E W _ A B O U T _ B A O B A B S
 B A O B A B

$$d_1 = t(K) = 6 \quad B A O B A B$$

$$d_1 = t(_) - 2 = 4$$

$$\underline{d_2(2) = 5}$$

B A O B A B

$$\underline{d_1 = t(_) - 1 = 5}$$

$$d_2(1) = 2$$

B A O B A B (success)

k	pattern	d_2
1	BAO BAB	2
2	BAOBAB	5
3	BAOBAB	5
4	BAOBAB	5
5	BAOBAB	5

Worst-case time complexity: $O(n+m)$.

Hashing

- A very efficient method for implementing a *dictionary*, i.e., a set with the operations:
 - find
 - insert
 - delete
- Based on representation-change and space-for-time tradeoff ideas
- Important applications:
 - symbol tables
 - databases (*extendible hashing*)

Hash tables and hash functions

The idea of *hashing* is to map keys of a given file of size n into a table of size m , called the *hash table*, by using a predefined function, called the *hash function*,

$$h: K \rightarrow \text{location (cell) in the hash table}$$

Example: student records, key = SSN. Hash function:
 $h(K) = K \bmod m$ where m is some integer (typically, prime)
If $m = 1000$, where is record with SSN= 314159265 stored?

Generally, a hash function should:

- be easy to compute
- distribute keys about evenly throughout the hash table

Collisions

If $h(K_1) = h(K_2)$, there is a *collision*

- Good hash functions result in fewer collisions but some collisions should be expected (*birthday paradox*)
- Two principal hashing schemes handle collisions differently:
 - *Open hashing*
 - each cell is a header of linked list of all keys hashed to it
 - *Closed hashing*
 - one key per cell
 - in case of collision, finds another cell by
 - *linear probing*: use next free bucket
 - *double hashing*: use second hash function to compute increment

Open hashing (Separate chaining)

Keys are stored in linked lists outside a hash table whose elements serve as the lists' headers.

Example: A, FOOL, AND, HIS, MONEY, ARE, SOON, PARTED

$h(K) = \text{sum of } K\text{'s letters' positions in the alphabet MOD 13}$

Key	A	FOOL	AND	HIS	MONEY	ARE	SOON	PARTED
$h(K)$	1	9	6	10	7	11	11	12

Open hashing (cont.)

- If hash function distributes keys uniformly, average length of linked list will be $\alpha = n/m$. This ratio is called *load factor*.
- For ideal hash functions, the average numbers of probes in successful, S , and unsuccessful searches, U :

$$S \approx 1 + \alpha/2, \quad U = \alpha \quad (\text{CLRS, Ch. 11})$$

- Load α is typically kept small (ideally, about 1)
- Open hashing still works if $n > m$

Closed hashing (Open addressing)

Keys are stored inside a hash table.

Key	A	FOOL	AND	HIS	MONEY	ARE	SOON	PARTED
$h(K)$	1	9	6	10	7	11	11	12

	0	1	2	3	4	5	6	7	8	9	10	11	12
		A											
		A								FOOL			
		A		AND						FOOL			
		A		AND						FOOL	HIS		
		A		AND	MONEY					FOOL	HIS		
		A		AND	MONEY					FOOL	HIS	ARE	
		A		AND	MONEY					FOOL	HIS	ARE	SOON
PARTED	A			AND	MONEY					FOOL	HIS	ARE	SOON

Closed hashing (cont.)

- Does not work if $n > m$
- Avoids pointers
- Deletions are *not* straightforward
- Number of probes to find/insert/delete a key depends on load factor $\alpha = n/m$ (hash table density) and collision resolution strategy. For linear probing:

$$S = \left(\frac{1}{2}\right) \left(1 + \frac{1}{1-\alpha}\right) \text{ and } U = \left(\frac{1}{2}\right) \left(1 + \frac{1}{(1-\alpha)^2}\right)$$

- As the table gets filled (α approaches 1), number of probes in linear probing increases dramatically:

α	$\frac{1}{2}(1 + \frac{1}{1-\alpha})$	$\frac{1}{2}(1 + \frac{1}{(1-\alpha)^2})$
50%	1.5	2.5
75%	2.5	8.5
90%	5.5	50.5